


- ROV designed for tough conditions
- Reliable and well proven design
- Quick and easy mobilization
- Very good stability
- Plenty of power
- Interface for standard tools
- Quality at an affordable price
- Require a minimum of maintenance
- Made in Norway


ROV SPECIFICATION

Vehicle	LWH 286 x 165 x 176 cm.
Frame	Anodized aluminum
Housings	1 x Control Cylinder 4 x Thruster Control Cylinder 1 x Survey Cylinder (optional)
Weight in air	2200 kg approx.
Payload	120 kg approx.
Max depth	Standard 3000 m. (optional 6000 meters)
Buoyancy	Syntactic foam
Power input, TBA	400 VAC / 440 VAC 3 phase 100 kW
Thrusters	7 thrusters á 15kW 4 x Vectorized 3 x Vertical
Speed approx.	Horizontal 3,5 knot, Vertical 1.9 knot Lateral 1,2 knot, Turn >60 deg/sec
Pan /Tilt	Pan-Tilt +/- 45°
Cameras	4 x IP-camera, all simultaneous video channels 4 megapixel

Sperre AS reserves the right to change prices and specifications without notice.
 Sperre AS take the reservations for errors and omissions in this data sheet.

DAT-044

Sperre AS – Telemark Teknologipark - Merdeveien 1 – 3676 Notodden, NORWAY

Email: post@sperre-as.com

Phone: +47 35 02 50 00

Web: <http://www.sperre-as.com>


Light interfaces	6 off, total 1500 W
Lights, standard	2 x BOWTECH V-LED-series Dimmable
Sensors	Depth sensor Compass Moist sensors
Auto functions	Auto depth, Auto heading, Auto altitude (option)
Multiplexer fiber, telemetry	Sperre Control System
Interfaces and survey channels, standard	Sonar, 1 x RS 485, 24 VDC Transponder power 24 V DC Video, 4 off Lights, 6 off Actuator, 4 off Survey channels, 3 x RS 232/RS 485 12/24/48 VDC

OPTIONAL EQUIPMENT

TMS	TMS prepared
Manipulator	Electric grabber and rope cutter
HD camera	Zoom camera, HD block, PAL, 1080 TV lines, 1,5 lux, 18 x optical 4 x digital zoom
Cable cutter and rope cutter	Cutter for 19 mm. steel rope, complete with HPU and valve pack. Rope cutter 65mm
Manipulator hydraulic 5-7 function and HPU	Manipulator, valve pack, 1kW. HPU, hoses and fittings, additional buoyancy, control box, valve control card
Survey channels	TBA
Ethernet interface	1 x 1000 Mbit/s, data & power on connector (24 VDC @ 5 A) – DBH13F
Sonar	Kongsberg Simrad MS 1000, 330 kHz, scanning sonar
Altimeter	Kongsberg 1007D / Valeport VA 500
Latch	5 ton Latch
AC Tooling	Thruster, drill, grinder, pump, AC tool
Secondary PanTilt	Pan 270°, Tilt 270° (Fibers and connectors will limit the range)

Sperre AS reserves the right to change prices and specifications without notice.
 Sperre AS take the reservations for errors and omissions in this data sheet.

DAT-044

Sperre AS – Telemark Teknologipark - Merdeveien 1 – 3676 Notodden, NORWAY

Email: post@sperre-as.com

Phone: +47 35 02 50 00

Web: <http://www.sperre-as.com>

